#### Y Measurements at PHENIX Shawn Whitaker RHIC/AGS Users' Meeting June 20, 2011 ## Outline - Why do we measure $\Upsilon$ ? - How do we measure Υ? - Cross section in pp collisions - Nuclear Modification factors - $-R_{dA}$ - $-R_{AA}$ (ongoing) #### Motivation In the Quark Gluon Plasma we expect sequential screening of the resonances. state Measurement of heavy quarkonia suppression in Au+Au collisions can act as a thermometer of the QGP. J/w Heavy flavor resonances characterized by binding energy and radius | State | Ο, Ψ | Λc | Ψ(=0) | | |---------------------|-------|-------|-------|--| | Mass(GeV) | 3.10 | 3.53 | 3.69 | | | ∆E (GeV) | 0.64 | 0.20 | 0.05 | | | r <sub>o</sub> (fm) | 0.25 | 0.36 | 0.45 | | | state | Y(1S) | Y(2S) | Y(38) | | | Mass(GeV) | 9.46 | 10.0 | 10.36 | | | ΔE (GeV) | 1.10 | 0.54 | 0.20 | | | r <sub>o</sub> (fm) | 0.28 | 0.56 | 0.78 | | | R Arnaldi | | | | | R. Arnaldi Heavy Quarks and Quarkonia QM 2011 Mocsy & Petreczky PRL. 99, 211602 (2007) #### MEASURING Y AT PHENIX ## The PHENIX Detector Mid rapidity: Y→ e<sup>+</sup>e<sup>-</sup> $|\eta|$ <0.35, $\Delta\Phi$ = 2 x $\pi$ /2, p>0.2 GeV/c 1.2< $|\eta|$ <2.2, $\Delta\Phi$ =2 $\pi$ , p>2 GeV/c Forward rapidity: $Y \rightarrow \mu^{+}\mu^{-}$ ## Detector Acceptance: Central Arms 10 15 20 p<sub>⊤</sub> [GeV] $\Upsilon$ were simulated using PHPYTHIA (top left) Two models were used to simulate the $p_T$ distribution for $\Upsilon$ (top right) Acceptance x Reconstruction efficiency is plotted as a function of momentum (left) The resulting integrated Acc x Eff is below $$A \times \varepsilon_{eID}(\Upsilon) = 2.33 \pm 0.17$$ (sys. acceptance) $\pm 0.01$ (sys. eID)% 0.005 ## Detector Acceptance: Muon Arms | Rapidity | Thrown $\Upsilon_{Family}$ | Reconstructed $\Upsilon_{Family}$ | Accetance × Efficiency | |-------------|----------------------------|-----------------------------------|------------------------| | | 566398 | 55521.8±235.631 | 0.0980±0.0004 | | | 271646 | 13161.6±114.724 | 0.0485±0.0004 | | | 170812 | 25732.4±160.413 | 0.1506±0.0009 | | | 88557 | 14083.8±118.675 | 0.1590±0.0013 | | | 35383 | 2546.19±50.460 | 0.0720±0.0014 | | [1.2, 2.2] | 563565 | 53542.6±231.393 | 0.0950±0.0004 | | [1.2, 1.45] | 269834 | 14641±121.000 | 0.0543±0.0004 | | [1.45, 1.7] | 169301 | 22601.6±150.338 | 0.1335±0.0009 | | [1.7, 1.95] | 89032 | 13040.1±114.193 | 0.1465±0.0013 | | [1.95, 2.2] | 35398 | 3299.06±57.438 | 0.0932±0.0016 | $\Upsilon$ (1S+2S+3S) were generated using PHPYTHIA. The rapidity distribution is shown in the top left plot. The Acceptance x Efficiency values are shown above and summarized to the left. The integrated values were used for each rapidity region because of the limited statistics in the real data. ## Dealing with Small Statistics $$P(s) = \sum_{k=0}^{fg} \frac{(bg + fg - k)!}{bg!(fg - k)!} \frac{1}{2} \left(\frac{1}{2}\right)^{bg + fg - k} \frac{s^k e^{-s}}{k!}$$ M. Tannenbaum #### The Process - Using $e^+e^-$ and $\mu^+\mu^-$ pairs $\Upsilon$ candidates are reconstructed from pairs with an invariant mass from 8.5-11.5 GeV - The Y yields are estimated from these candidates after removing the background contributions - Combinatorial background from random e<sup>+</sup>e<sup>-</sup> or μ<sup>+</sup>μ<sup>-</sup> pairs - Correlated continuum background from Drell-Yan, open bottom and open charm (semi-leptonic decays) ## Combinatorial Background Subtraction Run6 pp Central Arms = |y| < 0.35 ## **Drell Yan** # Drell Yan for Run8dAu South arm y-intercept: 19386.80 Slope: -0.560 #### **PHPYTHIA Settings** | Parameters | Index | Setting | Meaning | |----------------------|----------------|-------------|-----------------------------------------------------------------------------------------------------------------------------------------------------| | msel | | 11 | Single W/Z production | | ckin | 1 | 3.5 | set minimum mass value as $3.5~{ m GeV}$ | | parp<br>parp | 91<br>31 | 1.5<br>1.1 | $ set k_T value = 1.5 $ $ set k factor = 1.1 $ | | mstp<br>mstp<br>mstp | 32<br>33<br>51 | 4<br>1<br>7 | $\begin{array}{c} \mathrm{set}\;Q_2\;\mathrm{scale} = 4\\ \mathrm{use}\;k\;\mathrm{factor}\\ \mathrm{select\;PDF}\;\mathrm{of\;CTEQ5L} \end{array}$ | ## **Open Bottom** #### **PHPYTHIA Settings** | Parameters | Index1 | Index2 | Setting | Meaning | |--------------------------------------|----------------------------|--------|---------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | msel | | | 5 | turn on bottom production of heavy flavor. | | pmas | 5 | 1 | 4.1 | make bottom quark mass as $4.1~{\rm GeV}$ | | parp<br>parp<br>mstp<br>mstp<br>mstp | 91<br>31<br>32<br>33<br>51 | | 1.5<br>3.4<br>4<br>1<br>7 | $\operatorname{set} k_T \text{ value} = 1.5$ $\operatorname{set} k \text{ factor} = 3.4$ $\operatorname{set} Q_2 \text{ scale} = 4$ $\operatorname{use} k \text{ factor}$ $\operatorname{select} \operatorname{PDF} \text{ of } \operatorname{CTEQ5L}$ | ## **Open Charm** #### **PHPYTHIA Settings** msel 4 (turns on charm production) pmas 4 1 1.25 (sets charm quark mass to 1.25 GeV) #### **Invariant Mass Distributions** DataΥDrell YanOpen BottomOpen Charm Data Y Drell Yan Open Bottom #### **CROSS SECTION MEASUREMENT** #### **Current Results** - Run 6 - Mid-rapidity in the di-electron channel - Forward and backward rapidity in the di-muon channel ## Run 6 Signals Above Black Points: Opposite Sign Pairs Blue Points: Same Sign Pairs Red Points: Black - Blue Left Black Points: Opposite Sign Pairs Blue Line: Same Sign Pairs ## Run 6 Results $$\frac{dN}{dy}\Big|_{y=0} = \frac{1}{\Delta y} \times \frac{N_{\Upsilon}}{N_{BBC}} \times \frac{(1 - f_{cont})}{\varepsilon_{BBC}^{\Upsilon} \varepsilon_{ERT\_E} A \varepsilon_{eID} \varepsilon_{mass\ cut}}$$ $$B\sigma_{\Upsilon}|_{y=0} = B\frac{dN}{dy} \times \sigma_{pp} \times \varepsilon_{BBCLL1}$$ # **NUCLEAR MODIFICATION: R<sub>dA</sub>** #### **Current Results** - Use PHENIX p+p data as baseline - Compare to calculated cross section from Run-8 d+Au to determine $R_{dA}$ - Currently have result from muon arms - Work is being done on a mid-rapidity measurement in the Central Arms # R<sub>dA</sub> Result #### **UPCOMING RESULTS** ## Y at Mid-Rapidity in d+Au ## Y at Mid-Rapidity in Au+Au #### Invariant Mass Spectra in the Region[4,12GeV] An excess can be seen in the e<sup>+</sup>e<sup>-</sup> channel at midrapidity from the central arm data. Work is still underway calculating $R_{AA}$ , for details see my poster. ## Summary - Measured Υ cross-section in Run-6 p+p - Measured R<sub>dA</sub> at forward and backward rapidity from Run-8 - Working on R<sub>dA</sub> at mid-rapidity in the dielectron channel from Run-8 - Working on R<sub>AA</sub> from Run-10 for all of the PHENIX acceptance #### **BACKUP** # P(s) Derivation(1) (1) $$P(m)|_{\mu} = \frac{\mu^m e^{-\mu}}{m!}$$ Assume the number of counts is Poisson distribution with expectation value $\mu$ and observed counts m. The distribution is identical if you observe a number of counts and want to know the probability of an expectation value. (2) $$P(n, \mu_f, m, \mu_b) = \frac{\mu_f^n \mu_b^m e^{-\mu_f} e^{-\mu_b}}{m! n!}$$ The probability of n foreground counts and m (2) $P(n, \mu_f, m, \mu_b) = \frac{\mu_f^n \mu_b^m e^{-\mu_f} e^{-\mu_b}}{m! n!}$ background counts given the two are measured independently can be written as the product of the two separate distribution. Changing variables $$s = \mu_f - \mu_b$$ , $\mu = \mu_b$ , with Jacobean $ds d\mu = d\mu_f d\mu_b$ . (2)->(3) $$P(s,\mu)|_{m,n} = \frac{\mu^m}{m!} \frac{\mu^n}{n!} e^{-2\mu} (1 + \frac{s}{\mu})^n e^{-s}$$ # P(s) Derivation(2) (3) $$P(s,\mu)|_{m,n} = \frac{\mu^m}{m!} \frac{\mu^n}{n!} e^{-2\mu} (1 + \frac{s}{\mu})^n e^{-s}$$ Expanding $$(1+\frac{s}{\mu})^n$$ as sum $(1+\frac{s}{\mu})^n=\sum_{k=0}^n\frac{n!}{(n-k)!k!}(\frac{s}{\mu})^k$ Results in (4) $$P(s,\mu)|_{m,n} = \sum_{k=0}^{n} \frac{\mu^{m+n-k}e^{-2\mu}}{m!(n-k)!} \frac{s^k e^{-s}}{k!}$$ Integrating (4) over $\mu$ and recognizing it has the same form as a Gamma distribution with b=2 and p-1 = m+n-k gives the final result $$P(s)|_{m,n} = \sum_{k=0}^{n} \frac{(m+n-k)!}{m!(n-k)!} \frac{1}{2} (\frac{1}{2})^{m+n-k} \frac{s^k e^{-s}}{k!}$$ Calculation done by M. Tannenbaum